
[image: image1.wmf]

PREFECTURE DE LA VIENNE

DOSSIER DE DEMANDE DE SUBVENTION FNADT

A TRANSMETTRE EN 5 EXEMPLAIRES

DIRECTION DES RELATIONS

AVEC LES COLLECTIVITES LOCALES

Bureau des Finances Locales et du Contrôle Budgétaire
(05.49.55.71.34

(05.49.52.28.65

I - LE MAITRE D’OUVRAGE ET L’OPERATION
Le maître d’ouvrage

	Nom :

	Adresse complète :

	Téléphone :

	Fax :

	Email :

Représentant légal (Nom, prénom, fonction)

	Statut juridique
 :

	Numéro d’identification : (SIREN, SIRET, INSEE, MSA ...) :

Code NAF :

	Nom du responsable du projet (nom, prénom, fonction et coordonnées téléphoniques et mail):

L’opération

	 Intitulé de l’opération :

Situation géographique de l’opération :

Description de l’opération concernée

(si le dossier comprend plusieurs tranches fonctionnelles , la notice devra reprendre et décrire le

projet dans son ensemble .
Objectifs poursuivis et résultats attendus

 Entre autres , à préciser : nombre emplois crées en prévisionnel création d’emplois ou maintien , critères HQE…..)

Modalités prévues pour la publicité au titre du financement FNADT
Echéancier des travaux (à joindre calendrier détaillé, voir liste de pièces)
Date prévue de début de réalisation des travaux :

Durée prévue :

Date prévisionnelle de fin de réalisation :

	Coût de l'opération :

Coût total prévisionnel (préciser HT ou TTC) :

Montant de la subvention demandée :

Montant total des autres aides publiques sollicitées

(préciser le montant de l’assiette subventionnable pour le calcul de ou des subventions sollcitées, ou acquises, si tel est le cas , à joindre une copie des engagements juridique des co-financeurs)

Régime de TVA (voir liste de pièces)- dans tous les cas fournir une attestation complémentaire

Assujettissement de droit ou sur option

Oui (Si oui présenter un plan de financement HT

NON (
Récupération du FCTVA

Oui (Si oui présenter un plan de financement HT

NON (
Je, soussigné(e)……………………………………………………………………………. ………………….

en qualité de représentant légal de ……………………………………………………………………………..

……….

ayant qualité pour l’engager juridiquement, sollicite une subvention au titre du Fonds National d’Aménagement et de Développement du Territoire (FNADT) pour la réalisation du projet mentionné ci-dessus.

Je certifie l’exactitude des renseignements et des documents transmis au service instructeur.

J’atteste sur l’honneur de la régularité de la situation fiscale et sociale de l’organisme que je représente.

J’atteste que j’ai sollicité les aides publiques indiquées au plan de financement détaillé ci-joint.

Je déclare avoir pris connaissance des obligations que j’aurai à respecter, en particulier en matière de contrôles, de comptabilité, de publicité.

Fait à …………………………………………… ; le ………………………..

(nom, signature du représentant légal et cachet)
II - PLAN DE FINANCEMENT
	Coût de l’opération

	Montant (€)
	Financement
	Montant (€)
	%
	Date de décision de l’octroi de l’aide

	Détailler les principaux postes :

· Acquisitions immobilières

· Travaux (à détailler)

· Matériel (à détailler)

· Prestations intellectuelles (a détailler)

· Autres (à détailler)
	
	Aides publiques
:

· Union européenne

· Etat

· Collectivités locales et leurs groupements :

· Région……………………..

· Départements………………

· communes ou groupements de communes………………….

· Etablissements publics…………
· Autres
…(à préciser) ………………………..

Autofinancement :

· Fonds propres………………………

· Emprunts7…………………………

· Crédit-bail…………………………..

· Autre7……………………………..
	
	
	

	A déduire s'il y a lieu :

· Recettes nettes générées par l'investissement
	
	
	
	
	

	Coût total HT………………………………
	
	
	
	
	

	TVA……………………………………….
	
	
	
	
	

	Coût total TTC……………………………
	
	
	
	
	

Fait à …………………………………………… ; le ………………………..(nom, signature du représentant légal et cache)t
FNADT

Attestation de non-commencement d’exécution

des travaux – opération d’investissement

(article 4 et 7 du décret n°10.60 du 16 décembre 1999

modifié par décret n°2003-367 du 18 avril 2003)

Je soussigné, (1)
Atteste que l’opération décrite ci-après, faisant l’objet d’une demande de subvention au titre du Fond national d’Aménagement et de Développement du Territoire
(FNADT) n’a pas connu de début d’exécution et m’engage à ne pas commencer l’opération avant que le dossier :

(ne soit reconnu complet par l’Etat

ou

(à défaut, ne soit réputé complet au terme d’un délai de deux mois à compter de la date de réception du dossier par les services de la préfecture. En cas de pièces manquantes, le décompte de ce délai sera interrompu jusqu’à la production de ces pièces.

Objet de l’opération :

Coût HT ou TTC de l’opération :

Montant sollicité :

L’accusé réception de dossier complet ne vaut en aucun cas promesse de subvention

Fait à …………………………………………… ; le ………………………..

(nom, signature du représentant légal et cachet)
Demande de subvention FNADT

(Fonds National d’Aménagement et de Développement du Territoire)

PIECES CONSTITUTIVES DU DOSSIER (à produire en 5 exemplaires)

	Liste des pièces

	
	

	1
	Si le demandeur est un porteur de projet public, délibération approuvant la présentation du projet, son plan de financement précisant l’origine et le montant des moyens financiers et autorisant le maire ou le président à solliciter la subvention

	Dans tous les cas

	2
	Relevé d'identité bancaire ou postal

	3
	Plan de financement détaillé prévisionnel (partie 2 du présent document)

	4
	Devis, projets de contrats ou tous autres documents, datés et comportant l’indication de l’organisme qui les a établis, permettant de calculer le coût du projet HT ou TTC

	5
	Si le matériel est financé par crédit-bail, l’indication de la valeur marchande et le projet de contrat de crédit-bail (investissement)

	6
	Estimation du coût de fonctionnement de l’investissement envisagé si il y lieu

	7
	Calendrier prévisionnel de réalisation détaillé

	8
	 Attestation signée de l’indication du régime de TVA, FCTVA ou autre régime)

	9
	Attestation de non-commencement de travaux (pour les opérations d’investissement)

Annexe dans dossier

	10
	Si co-financeurs : joindre copie des décisions si les subventions sont acquises

	Si le demandeur est une entreprise

	1
	Extrait K bis ou inscription au registre concerné

	2
	Si l’entreprise appartient à un groupe, organigramme précisant les niveaux de participation, effectifs, chiffres d’affaires et bilan des entreprises du groupe

	3
	Si la subvention sollicitée est supérieure à 23 000 euros, bilan, compte de résultat et rapport du commissaire aux comptes ou de l’expert comptable pour le dernier exercice

	
Si le demandeur est une association ou un GIP

	1
	Statuts de l’association avec copie de l’extrait d’inscription au registre des associations ou statuts du GIP avec copie de la publication de l’arrêté d’approbation de la convention constitutive et convention constitutive

	2
	Si la subvention sollicitée est supérieure à 23 000 euros, bilan, compte de résultat et rapport du commissaire aux comptes ou de l’expert comptable pour le dernier exercice

	Dans le cas de travaux ou d’acquisitions immobilières (investissement)

	1
	Document précisant la situation juridique des terrains et immeubles et établissant que le demandeur a ou aura la libre disposition de ceux-ci (acte de propriété, promesse de vente, bail, …)

	2
	Copies des autorisations préalables requises par la réglementation (permis de construire, …)

	3
	Dans le cas de travaux, plan de masse, plan général des travaux

	4
	Plan de situation (carte IGN,…), plan cadastral

(en fonction du type d’opération envisagée , d’autres pièces complémentaires pourront être sollicitées)

� Etat, Conseil Régional, Conseil Général, Commune, Structure intercommunale, Compagnie consulaire, autre personne morale de droit public ou privé.

� A détailler : lorsque le demandeur récupère la TVA, la dépense subventionnable doit être présentée hors taxe.

� A énumérer : Ministères, Nom des collectivités et des établissements publics dont organismes consulaires, joindre copie des décisions d'aides publiques déjà obtenues (délibérations des collectivités locales, …)

� A détailler

1
6

_1333460916.doc
[image: image1.png]Liberté » Egalité » Fraternité
REPUBLIQUE FRANCAISE

